Test Levels

System Testing

Component Testing (UAT, OAT, CAT, RAT, alpha and beta testing) focuses on interactions between focuses on components that both focus on the behavior and capabilities of a whole system or product components or systems are separately testable - Reducing risk - Reducing risk - Verifying if the functional and non-functional - Establishing confidence in the quality of the - Reducing risk - Verifying if the functional and non-functional behaviors of the system are as designed and system as a whole - Verifying if the functional and non-functional behaviors of the interfaces are as designed and Objectives - Validating that the system is complete and will behaviors of the component are as designed - Validating that the system is complete and will work as expected and specified - Building confidence in the quality of the interfaces work as expected - Verifying that the functional and non-- Building confidence in the component quality - Finding defects (which may be in the interfaces - Building confidence in the quality of the system as functional behaviors of the system are as - Finding defects in the component themselves or within the component or system) designed and specified - Preventing defects from escaping to higher test - Preventing defects from escaping to higher test - Finding defects levels - Preventing defects from escaping to higher test levels or production - Business processes - Software and system design - System and software requirements specification (functional and non-functional) - User or business requirements - Sequence diagrams **Test basis** - Risk analysis reports - Regulations, legal contracts and standards - Detailed design - Interface and communication protocol specifications - Use cases - Use cases and/or user stories - Code - Use cases - Epics and user stories - System requirements - Data model Attributes of test levels - Architecture at component or system level - Models of system behavior - Component specification - System or user documentation - Workflows - State diagram - Installation procedures - External interface definitions - System and user manuals - Risk analysis reports - System under test - Subsystems - System configuration and configuration data - Applications Test objects - Databases - Components, units or modules - Business processes for a fully integrated - Hardware/software systems - Infrastructure - Code and data structures - Operating systems - Interfaces - Recovery systems and hot sites - Classes - System under test (SUT) - APIs - Operational and maintenance processes - Database modules - System configuration and configuration data - Microservices - Reports - Existing and converted production data - Incorrect data, missing data, or incorrect data Incorrect data calculations encodina - Incorrect or unexpected system functional or non-- System workflows do not meet business or Typical defects and failures - Inconsistent message structures between systems functional behavior user requirements - Incorrect sequencing or timing of interface calls - Incorrect functionality (not as described in - Incorrect control and/or data flows within the - Business rules are not implemented correctly design specification) - Interface mismatch - System does not satisfy contractual or - Data flow problems - Failures in communication between components / - Failure to properly and completely carry out endregulatory requirements - Incorrect code and logic to-end functional tasks - Non-functional failures such as security - Unhandled or improperly handled communication - Failure of the system to work properly in the vulnerabilities, inadequate performance failures between components / systems efficiency under high loads, or improper system environment(s) operation on a supported platform - Incorrect assumption about the meaning, units, or - Failure of the system to work as described in boundaries of the data being passed between system and user manuals components / systems - Failure to comply with mandatory security regulations

Integration Testing

There are also **specific approaches and responsibilities** for each of the above test levels.

Acceptance Testing